HMA Warranties Seminar for the Oregon and Washington DOT's

Lee Gallivan

FHWA Indiana Division

March 6th & 7th, 2002

HMA Warranties

- 1. FHWA Perspective
- 2. State DOT Perspective
- 3. Warranty Development Process
- 4. Ingredients for Specification Development
- What is Specified by the Agency in Warranty Specifications

1. FHWA Perspective

- ☐ FHWA Fully Supports Warranty Process
- □ Warranties are promoted together with other Innovative Contracting Options such as: Cost+Time, Lane Rental, Design-Build, Design-Build-Warranties
- ☐ Warranty approvals on the NHS require FHWA Division action. No longer SEP-14 with HQ approval

FHWA Perspective- Con't

- □ Warranty Specifications need to ensure shared risk by the DOT and the Contractor
- □Contractor cannot be held responsible for items that they don't have control over
- ☐ Maintenance Items shall not be included

FHWA Perspective- Con't

- ☐Used by numerous DOT's
- □MRC Warranty Usages: Indiana, Wisconsin, Michigan, Ohio, and Illinois
- ☐ FHWA Division Contacts

2. State DOT Perspective

- □No Legislative requirements in Indiana
- □Warranties are just another "tool" step in the quality ladder in improving HMA pavements

Indiana's Quality Steps

- ??-1986 generic HMA Specifications
- 1986- QC/QA for Marshal Mixtures
- 1991- Initiated Superpave Process
- 1994- Initiated CAPP
- 1996- Initiated ASC, HMA Warranties
- 1997- Initiated Certified HMA Plants
- 1997- Fully Initiated Superpave System

Agency Reasons for Using Warranties

- Reduced personnel on projects
- Eliminate early maintenance costs
- Replace loss of state expertise
- Increase quality
- Encourage innovation

Warranty Evaluation States

NCHRP National Survey Number of Completed Warranty Projects

Types of Warranties

Warranty Concepts

Against Defects

- Deformation ,Cracking ,Raveling , Rut
- For Performance
 - Ride Quality, Skid

Warranty Length ??

Premature Failure

Different Opinions

Additional Cost of Warranties?

3. Warranty Development Process

- □ Joint Industry/DOT/FHWA Team
- □Utilize Existing QC/QA Processes
- □DOT Pavement Evaluation Processes
- □Establish Warranty Criteria (Objective vs. Subjective)
- □ Partner with Bonding Companies

Warranty Development Process- Con't

- □ Evaluate/Compare Warranty Criteria to Completed Projects
- □Warranty Length
 - (2, 5, 7, 20) years
- □Workmanship vs.
 - Performance

4. Ingredients for Specification Development

- □Open mind with Agency and Industry buy-in is the most critical single ingredient
- □ Discuss everything openly, especially potential pitfalls
- □Include/Incorporate DOT Pavement Evaluation (PMS Data)

Ingredients for Specification Development- Con't

- □ QC/QA Processes
- Warranty Specification:

Warranted Pavement Definition

Conflict Resolution Team

Warranted Elements (Ride, Rutting, Friction, Cracking)

Pavement Distress Indicators, Thresholds, and Remedial Actions

Quality Control Plan

Ingredients for Warranty QCP

- ☐ Certified/Qualified Technicians
- Mixture Design Methodology
- ☐ Materials, Sampling and Testing
- ☐ Plant Operations
- ☐ Laydown Operations
- ☐ In-Place Density Testing
- ☐ Independent Assurance Testing
- □ Documentation

5. What is Specified by the Agency in Warranty Specifications – Indiana

- □ Minimum Aggregate Requirements (LA, Crushed Count, FAA, F&E, Soundness, Deleterious)
- Minimum Grade of Binder
- ☐ ESAL's
- ☐ Typical Section and Quantities
- □ Smoothness
- ☐ Condition Survey

Indiana Specification

- A Unit Prices
- B Time Cost
- C 5 Year Warranty

Warranty Items?

- Customer Expectations (NPHQ)
 - 1. Ride
 - 2. Safety
 - → Friction
 - Rut depth
 - 3. Delays (In-Out-Stay Out)
 - Quality

Indiana Warranty

- Ride
- Rut Depth
- Friction
- Longitudinal Cracks

Warranty Data

Pathway Services Inc. Sensor Data Graph

Road:169 Co:1 D:N Ln:1

Pathway Services Inc. Road/Surface Condition Information System.																_ 🗆 🗴
F	ile	Edit	Options	Imag	ge Sam	ples	Distress	Sensor	Мар	Signs	/Inv Help					
N	lum	Road	From(mi)	To(mi)	Dir	Len(ft)	SvyLen	Ρ	Set	Start-Image	End-Image	SurveyDateTime	IRI L e	IRI R e	RutAvg(in) 🖪
2	26	169	139.00	0	138.000	D	5280.0	5440.2	Α	101	01:33:07:15	01:34:10:17	05/05/98 11:40	34	41	0.04
2	27	169	138.00	0 '	137.000	D	5280.0	5275.4	Α	101	01:34:10:21	01:35:09:08	05/05/98 11:41	41	51	0.04
2	28	169	137.00	0 1	136.000	D	5280.0	5304.2	Α	101	01:35:09:08	01:36:05:21	05/05/98 11:42	35	44	0.05
2	29	169	136.00	0 '	135.000	D	5280.0	5278.1	Α	101	01:36:05:21	01:37:02:09	05/05/98 11:43	37	45	0.04
3	30	169	135.00	0 '	134.000	D	5280.0	5267.6	Α	101	01:37:02:09	01:38:09:04	05/05/98 11:44	56	59	0.03
3	31	169	134.00	0 '	133.000	D	5280.0	5268.1	Α	101	01:38:09:04	01:39:10:12	05/05/98 11:45	65	65	0.03
3	32	169	133.00	0 '	132.000	D	5280.0	5275.6	Α	101	01:39:10:12	01:40:06:26	05/05/98 11:46	40	46	0.03
3	33	169	132.00	0 '	131.000	D	5280.0	5304.5	Α	101	01:40:06:26	01:41:03:26	05/05/98 11:47	39	44	0.02 📕
3	34	169	131.00	0 '	130.000	D	5280.0	5280.9	Α	101	01:41:03:26	01:42:00:17	05/05/98 11:48	42	65	0.11
3	35	165	75.000)	76.000		5280.0	5295.1	Α	101	00:49:55:28	00:50:52:16	05/04/98 19:23	55	58	0.12
3	36	165	76,000)	77.000		5280.0	5257.1	Α	101	00:50:52:16	00:51:48:20	05/04/98 19:24	48	51	0.11
3	37	165	77.000)	78.000		5280.0	5503.9	Α	101	00:51:48:20	00:52:47:14	05/04/98 19:25	29	36	0.11
3	38	165	78.000)	79.000		5280.0	5137.1	Α	101	00:52:47:14	00:53:42:10	05/04/98 19:26	30	38	0.17
3	39	165	79.000)	80.000		5280.0	5281.1	Α	101	00:53:42:10	00:54:38:26	05/04/98 19:26	32	40	0.14
1	10	165	80.000)	81.000	I	5280.0	5265.1	Α	101	00:54:38:26	00:55:35:02	05/04/98 19:27	42	48	ت 0.10 ك

Thresholds

Ride (IRI)
1.4 m/km

Rut 6 mm

• Friction 35 / 25

Longitudinal 0 m Level 2

Ride

Average IRI in 100 meters <1.4 m/km
(90 in/mi)

Laser Profiler

Bridge, Approaches excluded

Ride

Ride

5 year old pavements, 100 meter segments

Rut Criteria

 < 6mm (1/4") in any 100 meter segment

- Measured with Roughness
- Entire Length, Driving Lane

Rut Criteria

5 year old pavements, 100 meter segments

WARRANTY BOND

- Preset Value
- Cost of Surface

Liability Limitation NONE

BENEFITS

- Success = Performance
- Risk Balanced
- Innovation Rewarded
- Non-Confrontational Construction

Warranty Lessons Learned

- Should be used appropriately
- Not for routine maintenance
- Choose reasonable performance indicators, and warranty lengths
- Coordinate with industry

MRC Summary of Warranty Contracts

- ✓ 9 of 12 states have had a Warranty Project
- √ 8 States have had 5 or more Projects
- ✓ 8 States plan to do more projects within the next 3 years
- ✓ 6 States , IL, IN, MI, MN, OH & WI lead in number and extent of Warranty Projects "Primary Users"

Types of Warranty Projects in MRC Area

Characteristics of "Primary Users"

- Higher Use Expected over Next 3 Years
- Warranty Life 3-17 years (common 5 yrs)
- Fixed Bond Amounts Vary \$8K \$35K /mile
- Movement to Actual Replacement Cost
- No Problem Seen with Ability to Obtain Bond
- Limited Total Cost Analysis Completed

Recommendations

- ✓ Get Involved!
- ✓ Insist on Some Level of Inspection!
- ✓ Understand Performance Measures!
- ✓ Assess Contractor's Ability!

The Future for Innovative Contracting

- Contracting methods will continue to change
- Fewer State DOT employees
- More \$\$
- Higher public expectations
 - More customer focus
 - Get In, Get Done, Get Out, STAY OUT!
- More innovative contracting

THANK YOU

